Clark County Land Use Categories – Urban Areas # Acknowledgements Board of County Commissioners Steve Sisolak, Chair Larry Brown, Vice-Chair Susan Brager Tom Collins Chris Giunchigliani Mary Beth Scow Lawrence Weekly #### **Planning Commission** Dan Shaw, Chair Randy Miller, Vice-Chair J Dapper Edward Frasier III Vivian Kilarski Donna Tagliaferri Jason Thompson #### Office of the County Manager Don Burnette, County Manager Randall J. Tarr, Assistant County Manager Jeff Wells, Assistant County Manager Yolanda King, Chief Financial Officer Sabra Smith-Newby, Chief Administrative Officer # Department of Comprehensive Planning: Nancy Amundsen, Director Marci Henson, Assistant Director Jon Wardlaw, Planning Manager Mario Bermudez, Planning Manager Shane Ammerman, Assistant Planning Manager #### **Clark County Staff:** Kevin Smedley, Principal Planner Jennifer Ammerman, Principal Planner Paul Doerr, Senior Planner Chris LaMay, GIS Analyst II Garrett TerBerg, Principal Planner Daniel Kezar, Senior Planner Daniel Sinagra, Senior Planner Scott Hagen, Senior Planner Darci Mayer, Planner Michael Popp, Senior Analyst # Clark County Land Use Categories – Urban Areas #### **Table of Contents** Introduction Summary Categories Estate Residential Low Residential Medium Residential High Residential Commercial Light Manufacturing Public Facilities Employment Center Resort/Urban Residential/ Commercial Community Activity Center Regional Activity Center # Clark County Land Use Categories – Urban Areas #### INTRODUCTION Clark County's Community Plans are designed to promote long-term sustainability, quality of life, economic success, and health and safety. The Community Plans are intended to help guide (not regulate) the development of each planning area. Land use categories are a key feature of the Community Plans and this document provides a description and information about the land use categories used in the urban areas of Clark County (the Las Vegas Valley and Laughlin). #### **GOALS** The overall goal is to create a series of land use categories for the Community Plans that assist in: - 1. Creating effective places (see Place Making) - 2. Planning for needed services and facilities - 3. Planning for employment and economic opportunities - 4. Planning for the transportation systems that foster these outcomes Place Making: An important part of planning is to facilitate the creation of places that become hubs of activity within a community, areas that take on an identity which people often refer to by name – or place making. These hubs are areas where people can live, work, and have daily services within walking distance. These hubs are closely connected to transit and have a strong commercial component with restaurants, shops, and activities that draw people from a broad area, which contributes to the economic development of the community. #### **DESCRIPTIONS** The descriptions of the categories for use in the County's Urban Areas is shown on the following pages. Each land use category describes: - 1. Photographs used are examples and may not be typical. - 2. General Characteristics—the kinds of uses, the general density/intensity, examples of building form, etc. - 3. Desired Zoning—the Zoning Districts most suited to creating this kind of "place." However other zoning districts may be applied for but may not be supported by staff. See page 5. #### ***Land Use Categories Qualification*** - The Planned Land Use categories as set forth in the Plan legends do not designate any specific zoning classification. The color-coded areas constitute general categories of planned land uses with a range of options and do not guarantee property owners a particular zoning classification, density, or intensity in the future. Requests for specific zone reclassifications are subject to the discretion of the Planning Commission and the Board of County Commissioners within the general guidance contained within the Plan, coupled with consideration to the health, safety, morals, general welfare, the character of the area, the planning area's suitability for particular uses; the availability of sewer, water, and other required resources; recognition of the value of particular buildings, land uses and property. Specific considerations concerning densities and land use intensity in the provided range are additionally impacted by these same concerns and are guided by the goal of buffering adjacent different land uses. - When a zone reclassification includes a request for a zoning classification or district which is not within the range of land uses and residential densities indicated for the subject parcel in the Plan, the applicant shall have the burden of establishing that the request either complies with the Plan, or that exceptional circumstances or conditions apply to the property in question which warrant a deviation from the Plan. This type of application shall be heard first by the Planning Commission during at least one Public Hearing at which parties of interest and citizens shall have an opportunity to be heard. - A zone change application is conforming if the requested zoning district is listed as "desired zoning," unless otherwise noted. - Land use designations do not guarantee that a specific parcel will be approved for a particular zoning classification, density, or intensity of land use in the future. Any conflict between the plan and County Code, will be interpreted in favor of the Code. # **CATEGORIES** | Potential Categories | Typical Form | Desired Zoning | |---------------------------|--|--------------------------------------| | ESTATE RESIDENTIAL | Single-family residential. Up to 2 du/ac. Large estate lots. 1 and 2 story detached buildings. | R-U, R-A, R-E, CRT* | | LOW RESIDENTIAL | Single-family residential. Up to 10 du/ac. 1 and 2 story detached buildings. | R-D, R-1, R-2, CRT* | | MEDIUM RESIDENTIAL | Single-family residential. Up to 14 du/ac. 2 to 3 stories. Detached and attached buildings. | R-1, R-T, R-2, RUD,
CRT* | | HIGH
RESIDENTIAL | Multi-family residential. 14 to 32 du/ac. 2 to 4 stories. Attached buildings. | R-3, R-4 | | COMMERCIAL | Service and retail commercial uses. Up to 50 feet in height. | C-P, C-1, C-2 | | LIGHT MANUFACTURING | Light manufacturing, assembly. Accessory office. Campus research. Support services. | M-D, M-1 | | PUBLIC FACILITIES | A wide variety of public uses and/or public services. | P-F | | EMPLOYMENT CENTER | Office, research, design, and assembly buildings. Campus style design. | C-P, M-D, M-1 | | RESORT URBAN | High density. Tourist oriented, 24 hr. activities. | C-2, R-5, H-1, U-V | | RESIDENTIAL/ COMMERCIAL | May be a mix of residential and commercial uses outside of Activity Centers. | RUD, R-3, R-4, U-V,
C-P, C-1, C-2 | | COMMUNITY ACTIVITY CENTER | Mix of medium intensity residential and commercial uses. Includes horizontal or vertical mixed use. | U-V, R-3, R-4, C-P, C-
1, C-2 | | REGIONAL ACTIVITY CENTER | A highly dense self-sufficient concentration of residential and commercial high rise development. Includes horizontal or vertical mixed use. | C-2, H-1, U-V, R-4,
R-5 | ^{*}CRT zoning is considered conforming if it is at the edge of this designation, when accessing an arterial or collector 8 #### **Estate Residential** Pictures are examples and may not be typical. ## **Desired Zoning** R-U, R-A, R-E, CRT** - Single-family residential - Up to 2 du/ac - Large estate lots - 1 and 2 story typical - Detached buildings - **CRT zoning is considered conforming if it is at edge of this designation when accessing an arterial or collector - Livestock and agriculture may be appropriate ## Low Residential Pictures are examples and may not be typical. ## **Desired Zoning** R-D, R-1, R-2, CRT** - Single-family residential - Up to 10 du/ac - 1 and 2 story typical - Detached buildings - **CRT zoning is considered conforming if it is at edge of this designation when accessing an arterial or collector #### **Medium Residential** Pictures are examples and may not be typical. ## **Desired Zoning** R-1, R-T, R-2, RUD, CRT** • Single-family residential - Up to 14 du/ac - 1 to 3 stories typical - Detached and attached buildings - **CRT zoning is considered conforming if it is at edge of this designation when accessing an arterial or collector # **High Residential** Pictures are examples and may not be typical. #### **General Characteristics*** - Multi-family residential - 14 to 32 du/ac - 2 to 4 stories typical - Attached buildings - Generally served by higher levels of public services and facilities - As densities increase access to higher levels of transportation facilities should be provided **Desired Zoning** R-3, R-4 #### **Commercial** Pictures are examples and may not be typical. ### **Desired Zoning** C-P, C-1, C-2 - Service and retail commercial uses, professional offices, restaurants - <u>Urban</u> residential uses allowed as mixed use (such as 2nd or 3rd floor) - Up to 50 feet in height - Generally served by higher levels of public services and facilities - Access to appropriate transportation facilities # **Light Manufacturing** Pictures are examples and may not be typical. ## **Desired Zoning** M-D, M-1 - Light manufacturing - Assembly - Accessory office - Campus - Research - Support services - Generally served by higher levels of public services and facilities - Access to appropriate transportation facilities # **Public Facility** Pictures are examples and may not be typical. ## **Desired Zoning** P-F #### **General Characteristics*** A wide variety of public uses and/or public services including: - Parks and open space - Library - Community center - Schools - Emergency services - Government services - Civic areas - Flood control facilities # **Employment Center** Pictures are examples and may not be typical. C-P, M-D, M-1 - Non-residential, office, research, design, and assembly buildings - Campus style design - Specialized focus in the sectors of technology, health, education, and defense - Generally served by higher levels of public services and facilities - Access to appropriate transportation facilities ## Resort/Urban Pictures are examples and may not be typical. #### **General Characteristics*** - High density - Tourist oriented - 24 hr. activities - High employment area - Economic engine - Mixed uses ## **Desired Zoning** R-5, H-1, U-v ## Residential/Commercial Pictures are examples and may not be typical. ### **Desired Zoning** RUD, R-3, R-4, U-V, C-P, C-1, C-2 - May be a mix of residential and commercial uses outside of Activity Centers - Suitable for use in areas where revitalization or flexibility of uses is needed - May include horizontal or vertical mixed use (mixture of uses) - Generally served by higher levels of public services and facilities - Access to appropriate transportation facilities - Appropriate on collectors or arterials # **Community Activity Center** Pictures are examples and may not be typical. ### **Desired Zoning** R-3, R-4, U-V, C-P, C-1, C-2 - A concentrated mix of medium intensity residential and commercial uses - For use in specific areas of focus for revitalization and place making - Well served by transit and transportation facilities, Transit-Oriented Development - Transition to urban intensities and pedestrian friendly # **Regional Activity Center** Pictures are examples and may not be typical. #### **Desired Zoning** C-2, H-1, U-V, R-4, R-5 - A highly dense, self-sufficient concentration of commercial and residential high-rise development - For use in specific areas of focus for revitalization and place making - Includes horizontal and vertical mixed use (mixture of uses) - Well served by transit and transportation facilities, Transit-Oriented Development